

Mutualism and Antagonism: Ecological Interactions Among Bark Beetles, Mites and Fungi

K.D. Klepzig,¹ J.C. Moser,¹ M.J. Lombardero,²
M.P. Ayres,² R.W. Hofstetter² and
C.J. Walkinshaw¹

¹ USDA Forest Service, Pineville, LA 71360, USA;

² Dartmouth College, Hanover, NH 03755, USA

Introduction

Insect–fungal complexes provide challenging and fascinating systems for the study of biotic interactions between plants, plant pathogens, insect vectors and other associated organisms. The types of interactions among these organisms (mutualism, antagonism, parasitism, phoresy, etc.) are as variable as the range of organisms involved (plants, fungi, insects, mites, etc.). We focus on bark beetles and their associated organisms, in particular, on the relationship between the southern pine beetle and its associates in coniferous trees of the southern USA. We begin, however, with an attempt to clearly **define** the terms we use to describe these relationships.

Symbiosis

Zook (1998) stated that ‘Defining symbiosis has become something of a life science cliché, an act of verbal, and often verbose, masochism’. Nevertheless, before exploring the manners in which closely associated organisms can interact, we must attempt to arrive at some basic definitions. Perhaps the most widely used, and perhaps widely debated, definition of symbiosis comes from Frank and Debary who defined the term as the ‘Living together of **unlike** organisms’. That definition is useful in that it manages to avoid placing any values on the interaction between organisms (mutualism is not implied here). However, this definition is also vague enough that it might encompass all manner of close relationships between unlike organisms that we might not

view as at all symbiotic (e.g. a goldfish and a frog in a bowl, a mouse in a cow barn). A more specific definition, which is value neutral and still broad enough to encompass the variety of symbiotic organisms, is: 'the acquisition and maintenance of one or more organisms by another that results in novel structures and (or) metabolism' (Zook, 1998) (we have added the 'or' to indicate our belief that the existence of modified structures or metabolism is sufficient to **qualify** as symbiosis).

The Continuum from Mutualism to Antagonism – Intersymbiotic Interactions

Even with a clearly stated and acceptable definition of symbiosis, problems arise in the classification of interactions between organisms. In particular, attempts to classify a specific relationship as being strictly competitive, or strictly mutualistic, may be frustrated by seemingly contradictory evidence. One group of researchers finds that a particular organism is more successful in the presence of another. Other research may indicate that the two **organisms** compete for resources and even actively defend against one another. In this case, one might ask, what is the true nature of this relationship? Are the organisms mutualists, or antagonists? Often a satisfactory answer can be arrived at by careful consideration of the developmental and/or resource state being considered in the attempt to classify the relationship. In effect, many studies of symbiotic relationships consider only a limited range of time (or resource conditions). Within a specific window in time it is often possible to characterize a relationship as being primarily mutualistic or antagonistic. However, as noted by **Callaway** and Walker (1997) most (if not all) studies examining competition and/or facilitation do not measure a long enough period of time. Relationships among closely associated, even symbiotic, organisms may change over the developmental cycles of the organisms (time) as well as over ranges of available nutrient and energy sources (resources). In addition, other organisms may indirectly effect a relationship between two organisms. These third, or even fourth, organisms may become an integral part of the manner in which the two original organisms interact, facilitating and/or interfering as time and resources change (Callaway and Walker, 1997).

Fungal Interactions

Fungi utilizing the same resource may interact in at least three broadly defined ways (Rayner and Webber, 1984). For example, two **fungal** species may interact mutualistically (in which each facilitates the success of the other), neutralistically (in which each has no discernible effect on the other) or competitively (in which each tries to utilize the resource at the expense of the other). Competitive interactions may be detrimental to either species, and may

be further subdivided into primary resource capture and secondary resource capture. In primary resource capture the interacting fungi compete to gain access and influence over an uncolonized resource. At this point, the fungi are not directly challenging one another. However, as the fungi colonize the available resource, they may eventually come into direct contact with one another. The two directly interacting fungi may now engage in **defence** against one another (e.g. antibiosis), they may intermingle with no discernible effects on one another, or they may attempt to engage in secondary resource capture (in which one fungus attempts to colonize the resource already held by the other). These **fungi** interactions may be of particular importance when they occur between species which are symbiotically linked to other species. The **fungi** associates of bark beetles have been extensively studied not only due to their effects on trees, but also as integral parts of complex systems of interacting organisms.

• **Bark Beetles, Mites and Fungi**

The biology and ecology of bark beetle–fungi interactions have been extensively studied, and well reviewed elsewhere (Malloch and Blackwell, 1993; Paine *et al.*, 1997). The interactions among insects that infest the bark, phloem and outer xylem of trees, and fungi that possess varying degrees of virulence within these tissues are complex. Fungi may be carried within specialized cuticular structures termed mycangia (Fig. 13.1), or externally in simple pits or on the exoskeleton. The roles of the associated fungi in the beetle life cycles may be differentiated by the manner in which they are vectored. Fungi carried within mycangia tend to be mutualists of the beetles, those carried externally are more likely to be tree pathogens, or wood-staining fungi. There is substantial taxonomic diversity among the fungi vectored by bark beetles, but many fall within the ascomycete genera *Ophiostoma* or *Ceratocystis* (the term ophiostomatoid is frequently used to refer to this group of fungi (Malloch and Blackwell, 1993)). The details of the interactions among the many species of beetles and fungi vary extensively, making broad generalization problematic (Paine *et al.*, 1997). We will concentrate, below, on the system which we study and which provides examples of the basic types of beetle-fungal interactions.

The Southern Pine Beetle System

Although insect-fungus-mite interactions are important to several bark beetle species, these complex relationships have been extensively studied in the southern pine beetle (SPB). *Dendroctonus frontalis* Zimmermann (Coleoptera: Scolytidae) is among the most damaging of North American forest insects (Thatcher *et al.*, 1980; Drooz, 1985; Price *et al.*, 1992). The SPB is considered a primary bark beetle, in that it is essentially an obligate parasite (Raffa *et al.*,

1993) that attacks and kills healthy living trees through mass colonization by conspecifics (Paine *et al.*, 1997). Reproductive female beetles initiate attacks on host trees by boring entrance holes through the rough outer bark of southern pines, creating a nuptial chamber (Fig. 13.2) and releasing a pheromone

Fig. 13.1. Southern pine beetle mycangium. Light micrograph of cross section of mycangium with fungal spores contained within.

Fig. 13.2. Southern pine beetle adults in pine phloem. The outer bark has been stripped away to reveal the male and female near the nuptial chamber, the female is beginning to create an ovipositional gallery.

to attract more beetles to the tree. The host tree attempts to repel the attack primarily through the release of preformed (constitutive) resin (Hodges *et al.*, 1979; Lewinsohn *et al.*, 1991a,b; Nebeker *et al.*, 1993; Ruel *et al.*, 1998). If enough SPB attack the tree in this manner, the tree's resin system is overcome, the beetles are able to complete development and the tree dies (essentially from disruption of water flow within the vascular system) (Fig. 13.3). Once the female beetle has mated, she begins chewing ovipositional (egg) galleries within the inner bark and phloem of the tree (Thatcher, 1960; Payne, 1983). As she does so, the female SPB inoculates several fungi into the phloem tissue (Bramble and Holst, 1940). Although many fungi have been associated with galleries of SPB in pine phloem, three have been the focus of most SPB–fungal research, and appear to have the most significant impacts on the SPB life cycle: *Ophiostoma minus* (Hedgc.) H. and P. Sydow, *Ceratocystiopsis ranaculosus* Perry and Bridges and *Entomocorticium* sp. A (an undescribed basidiomycete, formerly referred to in the literature as isolate SJB122).

Ophiostoma minus, the causal agent of the 'blue stain', often found in the xylem and phloem of SPB-infested wood is an ascomycetous fungus (Fig. 13.4a) carried phoretically on the SPB exoskeleton (Rumbold, 1931; Bridges and Moser, 1983) and by phoretic mites (Bridges and Moser, 1983), which we will discuss in detail below. Early research into the SPB–fungi system focused on the putative role of *O. minus* as a tree-killing pathogen (Nelson, 1934; Caird, 1935; Bramble and Holst, 1940; Mathre, 1964; Basham, 1970). However, the fungus is apparently not necessary for tree death to occur (Hetrick, 1949; Bridges, 1985; Bridges *et al.*, 1985). Although artificial inoculations of southern pines with *O. minus* do cause resinosis and tissue damage (Fig. 13.4b), they do not result in mortality of mature trees (Nelson, 1934; Cook *et al.*, 1986; Cook and Hain, 1987; Parmeter *et al.*, 1992; Ross *et al.*, 1992; Nevill *et al.*, 1995; Popp *et al.*, 1995). It seems probable that *O. minus*, in concert with SPB tunnelling, hastens tree death (Paine *et al.*, 1997). The benefits of this relationship to the fungus are clearer. Bark beetles and their arthropod associates serve as the only effective means by which stain fungi gain access to new host tissue (Dowding, 1969). Thus, at the early stages of attack, the SPB–*O. minus* relationship may be categorized as mutualistic, although the frequency with which these organisms are associated does not necessarily imply this (Harrington, 1993). Subsequent research has focused on the impacts of *O. minus* on SPB larval development. As SPB eggs hatch within the niches the female has created in the pine phloem, the fungi she inoculated begin growing and colonizing the tissue as well. Within this community of organisms, patches of *O. minus* develop (Fig. 13.5). When these areas of heavy colonization by the blue stain fungus overlap areas within which the developing larvae are feeding, the SPB almost always suffers. Although much of the evidence has been circumstantial, higher levels of phloem colonization with *O. minus* are correlated with reduced developmental success – inhibited egg production, slower larval growth and development, even larval mortality (Fig. 13.6) (Barras, 1970; Franklin, 1970). In addition,

overall levels of *O. minus* within SPB infestations have been negatively correlated with SPB population increase (Bridges, 1985). The relationship here seems simple. The more blue stain that is present, the less SPB reproductive success will occur (Lombardero et al., 2000). At the time of larval development, *O. minus* appears to be a competitor and antagonist of SPB (Barras, 1970). The mechanism of this antagonism, however, has remained unclear. Some have speculated that *O. minus* leaves the phloem nutrient impoverished and deprives the developing larvae of necessary sustenance (Hodges et al., 1968; Barras and Hodges, 1969; Barras, 1970). As such, it has also been suggested that the beneficial roles of the two other major fungal associates of SPB consist largely of outgrowing or outcompeting *O. minus* and keeping this blue stain fungus out of SPB larval galleries (Bridges and Perry, 1985).

The antagonism of SPB larvae by *O. minus*, which at first seemed contradictory to the pattern seen between *O. minus* and attacking SPB adults, may be partially explained when the interactions of SPB with its two other significant fungal associates are examined. Each female SPB possesses a prothoracic structure specialized for transporting fungi (Fig. 13.7). This mycangium

Fig. 13.3. A pine tree mass attacked by southern pine beetle. Each of the numerous pitch tubes are an attempt by the tree to flood the beetles out of the tree through heavy resin flow.

consists of paired invaginations of the exoskeleton each of which has one pore-like ventral opening and contains two types of secretory cells (Happ et al., 1971; Barras and Perry, 1972). Within each side of the mycangium, the female SPB is able to maintain a pure culture of either *C. ranaculosus* (a hyaline ascomycete) (Fig. 13.8a) (Barras and Taylor, 1973) or *Entomocorticium* sp. A.

Fig. 13.4. *Ophiostoma minus*. (a) Culture grown on malt extract agar. (b) Tissue damage from inoculation of *Pinus taeda* with *O. minus*. Note heavy accumulation of tannins and related defence compounds in cambial tissue.

Fig. 13.5. Areas of 'blue stain', within southern pine beetle-infested pine, due to infection with *O. minus*.

Fig. 13.6. Southern pine beetle larval galleries within pine logs. Both logs infested with surface-sterilized beetles, log on right was inoculated with *O. minus*, log on left was not inoculated. Larval development in *O. minus*-infected logs was heavily reduced compared with uninfected logs.

formerly referred to in the literature as SJB122 (Fig. 13.9a) (Barras and Perry, 1972; Happ et al., 1976). This slow-growing fungus is an amber-coloured basidiomycete whose sexual stage remains undescribed, but which appears to belong in this genus *Entomocorticium* (Hsiau, 1996). Each female may carry either one (rarely both) of the two fungi, or no fungi, in either of the two mycangial pouches (Bridges, 1985). Although it seems likely that the majority of inoculation of mycangial fungi into pine phloem occurs later (Barras, 1977) perhaps during oviposition, the relative virulence of these two fungi in healthy trees has also been investigated. Inoculations of both *C. ranaculosus* and *Entomocorticium* sp. A invariably result in smaller amounts of tree damage (e.g. resinous lesions (Figs 13.8b and 13.9b)) than do inoculations with *O. minus* (Cook and Hain, 1985; Paine et al., 1997). However, both mycangial fungi do cause reactions, especially at the tissue and cellular level, that differ from those seen in response to mere mechanical wounding (Figs 13.8b, 13.9b, 13.10). SPB mycangial fungi do not appear to be highly virulent in their pine hosts nor do they seem to assist in any meaningful way in tree killing. It seems more likely that the proper window in time to evaluate the role, of the mycangial fungi in the SPB life cycle is post-mass attack. Once the tree's resistance has been overcome, as the female SPB deposits her eggs within the pine phloem, she may inoculate the area immediately surrounding the eggs with the contents of her mycangium. As the eggs hatch the early instar larvae begin feeding, constructing fine, sinuous galleries as they go (Payne, 1983). Eventually, the larvae cease moving forward and begin enlarging their feeding area

Fig. 13.7. Mycangium dissected from a female southern pine beetle. The head (above) and prothoracic legs (below) have been removed. Two streams of yeast-like spores of the fungi contained within the mycangium can be seen streaming from the pore-like openings of the structure.

to an obovate shape. It is within these 'feeding chambers' that one can find luxuriant growth of either of the two mycangial fungi (Fig. 13.11). It is assumed that the mid- to late instar larvae feed on fungal hyphae and spores, although due, in part, to difficulties in artificially rearing SPB, it has never been explicitly demonstrated. It appears extremely likely that larval SPB get the

Fig. 13.8. *Ceratocystiopsis ranaculosus*. (a) Culture grown on malt extract agar. (b) Tissue damage from inoculation of *Pinus taeda* with *C. ranaculosus*. Note only moderate accumulation of tannins and related defence compounds in cambial tissue.

majority of their nutrition from the fungal growth within their feeding chambers rather than from the phloem itself. The mycangial fungi may, in fact, provide their most substantial benefits to SPB by concentrating dietary N for larvae (Fig. 13.12) (Ayres et al., 2000). For the fungi, again, the advantages of association with SPB are clear. The fungi obtain a selective medium within which to grow as they are borne, protected and pure, to the next available

Fig. 13.9. *Entomocorticium* sp. A (a) Culture grown on malt extract agar. (b) Tissue damage from inoculation of *Pinus taeda* with *Entomocorticium* sp. A. Note only moderate accumulation of tannins and related defence compounds in cambial tissue.

resource (Happ et al., 1971). The benefits to the beetle from these fungi appear obvious as well. Beetles containing *Entomocorticium* sp. A are more fecund, heavier and have higher lipid contents than those containing *C. ranaculosus*. In turn, beetles containing *C. ranaculosus* tend to be more fit than those whose mycangia contain no fungi (Bridges, 1985; Goldhammer et al., 1990:

Fig. 13.10. Tissue damage due to mechanical wounding of *Pinus taeda*. Note lack of tannin accumulation and related defence compounds, and presence of callus growth, in cambial tissue.

Fig. 13.11. Growth of mycangial fungi in southern pine beetle pupal chamber. Note sporulation.

Coppedge et al., 1993). Thus, the two mycangial fungi can be considered to be nutritional mutualists of SPB.

Attempts to adequately describe the complexity of SPB–fungal ecology must, in addition, involve consideration of the mites associated with both the beetle and the fungi. The SPB is associated with, and may transport from tree to tree, over 57 species of mites (Moser and Roton, 1971; Moser et al., 1971, 1974). The SPB-associated acarofauna includes parasitic, predatory, fungivorous and omnivorous species. Most species within this complex are truly phoretic, in which the mite is transported on the external surface of the beetle and does not undergo feeding or ontogenesis during this period of transport (Lindquist, 1969; Smiley and Moser, 1974). In particular, phoretic mites within the genus *Tarsonemus* have been the focus of most of the limited amount of research conducted in bark beetle-mite interactions (Moser and Roton, 1971; Smiley and Moser, 1974; Moser, 1976; Bridges and Moser, 1983; Moser and Bridges, 1986). We have concentrated on three mite species, *Tarsonemus ips* Lindquist, *Tarsonemus krantzii* Smiley and Moser and *Tarsonemus fusarii* Cooreman. All three of these mites are common SPB associates (though *T. fusarii* is less common and seemingly more of a generalist than the other two species). *Tarsonemus ips*, *T. krantzii* and *T. fusarii* are all phoretic on SPB, obtaining transport to new, suitable host material with no directly discernible deleterious effects on the beetle. However, all three mites have shown at least the potential to impact the SPB-fungus-tree interaction.

Fig. 13.12. Phloem N (%) in southern pine beetle infested phloem. Good brood = lack of blue stain, growth of mycangial fungi, abundant larval feeding galleries and pupal chambers; Failed brood = poor larval feeding and development, and lack of pupal chambers; Blue stain = abundant growth of *Ophiostoma minus* in larval gallery system, poor larval development; No gallery = no larval galleries present in area of sampling; all compared to 'uninfested trees' which contained no southern pine beetles. Bars (mean + SE) followed by different letters are significantly different at $P < 0.05$ level.

Two of these three mites possess sporothecae, which are specialized, flap-like structures of the integument (Fig. 13.13). In *T. ips* and *T. krantzii*, these sporothecae have been found, relatively frequently, to transport ascospores of *O. minus* (Bridges and Moser, 1983; Moser, 1985) and *C. ranaculosus* (Moser et al., 1995). Despite the possibilities raised by these circumstances, nothing more was known about the relationships between the mites and their associated fungi, nor about the implications of these interactions to the beetle-fungus relationship.

Fig. 13.13. (a) *Tarsonemus* sp. mites between legs of beetle, carrying (b) crescent-shaped spores of *Ophiostoma minus*, and (c) tadpole-shaped spores of *Ceratocystiopsis ranaculosus* within sporothecae (laterally located on the mite body).

Ecological Interactions in the SPB Community

We have attempted to unravel the complex ecological interactions among tree-killing bark beetles, fungi and mites using SPB as our study organism. Taking a reductionist approach, we have considered the manner in which SPB-associated fungi compete with one another and thus facilitate or interfere with the success of SPB. We have also considered the role of mites as indirect facilitating, and/or interfering, agents in fungus-insect-tree host interactions.

Fig. 13.13 (cont.1)

Fungal competition

The three major SPB-associated fungi, *O. minus*, *Entomocorticium* sp. A and *C. ranaculosus*, compete for the rare and ephemeral resource of uncolonized pine phloem (Klepzig and Wilkens, 1997). It is likely that, in doing so, these fungi follow the previously stated model of primary resource capture, followed by direct interaction, which can lead to defence, and/or secondary resource capture. Likewise, the degree to which these fungi differentially compete can be quantified. The de Wit replacement series has been used extensively to study plant competition, and is being increasingly accepted as an analytical tool for microbial competition (Adee et al., 1990; Snaydon, 1991; Wilson and Lindow, 1994; Klepzig and Wilkens, 1997; Klepzig, 1998) but see a cautionary note in Newton et al. (1998). In using this technique with microbes, varying proportions of inoculum of potentially competing microbes are introduced on to a substrate. In the case of competing fungal hyphae, this may consist of inoculating substrate (e.g. agar medium, pine billets) with varying numbers of agar discs colonized with hyphae of one fungal species. The initial inoculum of one species is increased with each replicate as the initial inoculum of the other species is decreased. The population size (in the case of fungal hyphae, the area colonized) is determined at the end of the experiment as a function of initial population size (in this case, the percentage of each species in the original population). If no differential competition is occurring between the two species, it is expected that there will be a close to one-to-one linear relationship between proportion of the fungus in the initial inoculum and its representation (area colonized) in the final population (Fig. 13.14) (Wilson and Lindow,

Fig. 13.14. DeWit replacement series diagram which would theoretically result if there was not differential competition between two co-occurring species.

1994). Differential competition between two fungi is indicated when there is a significant positive deviation from linearity for one and a significant negative deviation from linearity for the other. To determine this, the areas colonized by each fungus at the end of the experiment are recorded, and the means are calculated and log transformed. An ANOVA is performed on the transformed means to test for deviations from linearity in the relationships between final area colonized and initial inoculum proportion for each **fungal** species. Specifically, **pairwise** competitions between *O. minus*, *Entomocorticium* sp. A and *C. ranaculosus* can be conducted to determine the degree to which differential competition occurs among these frequently co-occurring fungi vectored by the same beetle. From laboratory experiments, it is absolutely clear that differential competition occurs amongst these three fungi (Klepzig and Wilkens, 1997). In all three **pairwise** comparisons, there were significant deviations from linearity in the relationships between initial and final population representation in the competing fungi (Fig. 13.15). The clearly superior competitor, at least on the artificial media used, was *O. minus* whose rapid growth rate and aggressive resource capture tactics overwhelmed the two mycangial fungi at even the lowest levels of *O. minus* inoculum (Fig. 13.16). The mycangial fungi were rapidly outcompeted by *O. minus* for the available substrate. *Entomocorticium* sp. A and *C. ranaculosus*, however, were very similar in their relative competitive abilities, and the graph of their de Wit replacement series reflected this (Fig. 13.15c). There is even the appearance of the classic 'X'-shaped pattern in the data, which would (but for the skewing in the **favour** of *C. ranaculosus*) suggest a lack of differential competition.

Beyond the determination of the existence of differential competition with SPB-associated fungi, is the question of the outcomes of competition among these fungi. Which, for example, of the SPB fungi is best able to hold on to colonized substrate in the face of a concerted secondary *resource* capture effort by another **fungal** species? We have measured the relative primary and secondary resource capture capabilities of these three fungi. When the three SPB-associated fungi are forced to compete one-on-one on both **artificial** medium (malt extract agar) and natural substrate (loblolly pine billets), *O. minus* invariably comes out the victor in primary resource capture. Due again, in no small part, to its relatively rapid growth rate, *O. minus* can quickly colonize and gain control of substantially more of the available territory (uncolonized agar as well as pine phloem) than can either of the two mycangial fungi (Fig. 13.17). As is the case in considering differential competition, the two mycangial fungi are approximately equal competitors for the capture of primary resource. However, due to its higher growth rate, *C. ranaculosus* is significantly able to outcompete *Entomocorticium* sp. A.

Once the primary resource capture phase of the one-on-one competition is over, however, and the direct confrontations begin, the SPB-associated fungi differ in their competitive abilities in interesting ways. When *O. minus* grows into the same area of substrate as *C. ranaculosus*, aerial hyphae begin developing at the colony margins of both species. Within a short while (about 4 days),

however, the heavily melanized hyphae of *O. minus* have grown over the margins of the hyaline *C. ranaculosus* colonies and begun the process of secondary resource capture (Fig. 13.17b). By the 11 th day of competition between these two fungi. *C. ranaculosus* colonies have most often been completely overgrown by *O. minus*. The competition between the fast-growing *O. minus* and the

Fig. 13.15. DeWit replacement series diagrams resulting from competition between: (a) *Ophiostoma minus* and *Entomocorticium* sp. A. (b) *O. minus* and *Ceratocystiopsis ranaculosus*; and (c) *C. ranaculosus* and *Entomocorticium* sp. A. Standard errors are given about each mean.

slow-growing, amber-coloured, floccose basidiomycete. *Entomocorticium* sp. A unfolds in a much different fashion. Although, due to the slow growth rate of *Entomocorticium* sp. A, *O. minus* is able to capture a great deal of uncolonized substrate before it reaches the basidiomycete, the direct interaction of these

Fig. 13.16. Differential competition between fungi associated with southern pine beetle: 100% (right) and 80% (left) of mycangial fungus in the initial inoculum. (a) *Ophiostoma minus* and *Entomocorticium* sp. A. Note that although *O. minus* is outcompeting *Entomocorticium* sp. A, the original inoculum discs of the mycangial fungus are still uncolonized by *O. minus*; (b) *O. minus* and *Ceratocystiopsis ranaculosus*. Note that although *O. minus* is outcompeting *C. ranaculosus*, the original inoculum discs of this mycangial fungus have been colonized by *O. minus*.

two fungi slows *O. minus* drastically. Very slightly before the growing hyphae of *O. minus* reach the *Entomocorticium* sp. A colony margins, they slow in growth rate. There is little to no development of the aerial hyphae seen in the *O. minus*–*C. ranaculosus* interaction. The *O. minus* colony, if it grows further, grows around the *Entomocorticium* sp. A colony, never growing over the basidiomycete and never accomplishing any secondary resource capture (Fig. 13.17a). This dramatic limitation on the growth and further spread of *O. minus* suggests either very close range diffusion of antibiotics from *Entomocorticium* sp. A to *O. minus*, or localized nutrient depletion by *Entomocorticium* sp. A such that *O. minus* cannot develop further in substrate which has been colonized by *Entomocorticium* sp. A. These same patterns of competitive interactions also hold true **within loblolly pine billets**.

Environmental (abiotic) factors may also alter the intensity and nature of competitive interactions (Callaway and Walker, 1997). Temperature drastically affects growth rates in all three SPB-associated fungi (Fig. 13.18). Of particular note are the differences in the manner in which the three fungi respond to varying temperatures. *Ophiostoma minus* seems particularly adaptable to a **range** of temperatures: its range of optimal temperatures for growth is wider, and its minimum growth temperature lower, than are the same variables for either of the two mycangial fungi. This may be due, in part, to the protected manner in which the mycangial fungi are transported (within a mycangium) and cultivated (within the galleries of successful SPB) relative to

Fig. 13.17. Secondary resource capture in competitive interactions between southern pine beetle associated fungi. (a) *Ophiostoma minus* versus *Entomocorticium* sp. A. Note that *O. minus* has not captured substrate already colonized by *Entomocorticium* sp. A. (b) *O. minus* versus *Ceratocystiopsis ranaculosus*. Note that *O. minus* has captured substrate already colonized by *C. ranaculosus*.

O. minus (which is transported on beetle and mite exoskeletons, and inoculated by SPB attacking living trees). Nutrient levels within phloem may also impact growth and competitive interactions among SPB fungi.

Several implications for SPB and its pine host arise from the interactions described above. It is apparent that *O. minus* is best equipped to capitalize on the uncolonized phloem available in the early stages of SPB attack in pines. Not only does this aggressive fungus grow more rapidly than the two mycelial fungi, it is also more tolerant of pine allelochemicals than *Entomocorticium* sp. A (Bridges, 1987). This, of course, may be advantageous to the beetle and, especially if *O. minus* does assist in killing the tree, disadvantageous to the tree. As tree resistance is overcome, and the female beetles begin inoculating the mycelial fungi into the phloem, the aggressive saprophytic (for the tree is essentially dead at this point) characteristics of *O. minus* become a disadvantage for SPB. At this point, the female needs to establish colonies of either *Entomocorticium* sp. A or *C. ranaculosus* in the vicinity of the larvae, and far enough away from growth of *O. minus* for the fungi to become established and serve as a larval food source. At this point the differences between the two mycelial fungi come into focus. One of the fungi, *C. ranaculosus*, grows marginally faster than the other, but — once *O. minus* reaches it — does not seem capable of defending this territory enough to allow larval development (Klepzig and Wilkens, 1997). This fungus, especially when considered with its apparent relative inferiority as a larval nutritional substrate (Bridges, 1983; Goldhammer et al., 1990; Coppedge et al., 1995) would seem to be of less value as a symbiont than *Entomocorticium* sp. A. *Entomocorticium* sp. A, while slower growing than *C. ranaculosus*, is definitely capable of growing and providing nutrition for SPB larvae, even when surrounded by *O. minus*. The key to larval success, then, may be establishing a thriving culture of *Entomocorticium* sp. A soon enough, or far enough away, that it can grow without interference from

Fig. 13.18. Effects of temperature on linear growth of southern pine beetle-associated fungi (*Ophiostoma minus*, *Entomocorticium* sp. A and *Ceratocystiopsis ranaculosus*) growing on malt extract agar.

O. minus (recalling that when these two fungi compete for uncolonized substrate, *O. minus* wins). In this sense, as well as in the nutritional sense, *Entomocorticium* sp. A is apparently the superior of the two mycangial fungi.

Here we find the SPB system posing another conundrum. The question might be stated thus 'If *O. minus* is antagonistic to SPB larvae, and *C. ranaculosus* is of only moderate (or negative) value as a symbiont, why are these fungi so consistently associated with the beetle? Where is the selection pressure for maintaining fungal relationships of dubious value?' Recalling that 'the success of species in a community is affected not only by direct interactions between species, but also by indirect interactions among groups of species' (Miller, 1994, as cited in Callaway and Walker, 1997), the phoretic mites of SPB seem deserving of consideration.

Mite-fungus interactions

As described above, both *T. ips* and *T. krantzi* possess sporothecae, within which they carry spores of *O. minus* and/or *C. ranaculosus* (Bridges and Moser, 1983; Moser, 1985; Moser et al., 1995). Neither of these mites have ever been found to transport *Entomocorticium* sp. A. Until recently, however, the nature of the relationship between these tarsonemid mites and the fungi they apparently vector into pine phloem, remained undescribed. When cultures of *T. ips*, *T. krantzi* and *T. fusarii* are initiated on pure cultures of the three major SPB fungal associates, reproduction occurs, but the results vary in a manner that helps explain the questions raised by the fungal competition research described above (Lombardero et al., 2000). All three mites can successfully reproduce, and their offspring thrive (larval survival to first reproduction has been conservatively estimated at 90%), on colonies of *O. minus* (Table 13.1). Indeed,

Table 13.1. Demographic parameters for three species of *Tarsonemus* feeding on *Ophiostoma minus*.

	<i>T. ips</i>	<i>T. fusarii</i>	<i>T. krantzi</i>	F statistic (df)
Time to egg hatch (days)	2.20 ± 0.23	1.81 ± 0.13	2.70 ± 0.16	9.26** (2, 28)
Larval to adult (days)	3.90 ± 0.10	5.00 ± 0.19	4.87 ± 0.09	27.22*** (2, 47)
Age of 1st reproduction (days)	8.10 ± 0.10	8.81 ± 0.19	9.57 ± 0.09	53.61*** (2, 47)
Survival: egg to adult	>90%	>90%	>90%	
Adult longevity (days)	>28	>28	>28	
Fecundity	0.92 ± 0.11	0.87 ± 0.19	1.33 ± 0.13	3.36† (2, 14)
Population growth rate ^a , <i>r</i>	0.133	0.128	0.149	
Mites per mite after 40 days	209	173	384	

^aBased on life table analyses.

P* < 0.01; *P* < 0.001 (one-way ANOVA comparing species).

†*P* = 0.06.

colonies of all three mite species have positive growth rates when feeding upon new hyphal growth of the fungal species they transport (Table 13.2). *O. minus* and *C. ranaculosus*. However, none of the three mites had significant population growth when feeding on the one fungus they do not transport, *Entomocorticium* sp. A. When *T. fusarii* colonies were established on two other fungal species (which are commonly vectored by other bark beetles, but only occasionally associated with SPB), the colonies reproduced successfully on *Leptographium terebrantis* Barras and Perry but not on *Ophiostoma ips* (Rumbold) Nannf. Field observations showing that over ten times the number of tarsonemid mites are found within patches of *O. minus*-infested phloem vs. other areas, further the case for a symbiotic association of these two organisms (Lombardero et al., 2000).

Ecological/economic implications

The web of complex relationships between mycangial fungi, phoretic fungi and phoretic mites associated with SPB, have significant implications to its life cycle and population dynamics of SPB. The possibility that *O. minus* assists SPB in killing tree hosts, or at least in overcoming tree resistance and/or conditioning the host tissue means that it may be vitally important that this fungus is present on the beetles or on their phoretic mites. Subsequently, the apparent dependence of developing larvae on vigorous growth of the mycangial fungi (especially *Entomocorticium* sp. A) demonstrates the importance of the presence of this fungus in the mycangium. If all three of the fungi are present within the network of SPB galleries, then the outcomes of fungal competition becomes extremely important. If *O. minus* is able to colonize the phloem around developing larvae, either because *Entomocorticium* sp. A has not yet become sufficiently established or because *C. ranaculosus* became established but was outcompeted by *O. minus*, larval development may be severely reduced. If *Entomocorticium* sp. A is outcompeted in the phloem by *C. ranaculosus*, the outcome may be similar, due to the relative inability of *C. ranaculosus* to exclude *O. minus* as well as its inferiority as a nutritional substrate. The success of the phoretic mites is linked similarly to the outcome of fungal competition for phloem. All three *Tarsonemus* species seem to be highly dependent upon the successful vectoring, inoculation and growth of the fungi they perform best on, *O. minus* and *C. ranaculosus*. The possibility also arises of exploiting the interdependencies between beetle and fungus as control or management options for SPB.

The negative effects of *O. minus* on SPB larval development could be seen as a positive, if the aim was to lower SPB population levels. However, augmentation of *O. minus* levels in the field might be counterproductive if it resulted in greater amounts or degrees of blue-stained wood, which is of lesser economic value both as lumber and pulp (Seifert, 1993). This has led to investigations into the use of a similar fungus, marketed under the trade name of Cartapip

Table 13.2. Population realized growth rates" (mean \pm SE) for colonies of three *Tarsonemus* mite species feeding on five fungal species (*Ophiostoma minus*, *Ceratocystiopsis ranaculosus* and *Entomocorticium* sp. A are all associated with the focal bark beetle, *Dendroctonus frontalis*. *Leptographium terebrantis* and *O. ips* are associated with other bark beetles in the same forest).

	<i>T. ips</i>			<i>T. krantzi</i>			<i>T. fusarii</i>		
	<i>r</i> (mites per mite per day)	Colonies surviving (%)	n	<i>r</i> (mites per mite per day)	Colonies surviving (%)	n	<i>r</i> (mites per mite per day)	Colonies surviving (%)	n
<i>O. minus</i>				0.044 ± 0.014	47	15	0.045 ± 0.012	100	9
<i>C. ranaculosus</i>				0.022 ± 0.009	53	15	0.062 ± 0.004	100	7
<i>E. sp. A</i>	0.012 ± 0.012	16	6	0.002 ± 0.002	10	10	0.014 ± 0.015	80	5
<i>L. terebrantis</i>							0.044 ± 0.015	100	5
<i>O. ips</i>							-0.003 ± 0.004	60	5

$$a_r = \frac{\ln N_t - \ln(N_0)}{t}$$

(Clariant Corporation. Charlotte. North Carolina). Cartapip is a colourless strain of *Ophiostoma piliferum* (Fries) H. and P. Sydow which has been used to degrade pitch in wood chips (Blanchette et al., 1992) and outcompete blue stain fungi. This white fungus differentially competes with all three SPB-associated fungi (Fig. 13.19) and outcompetes the mycangial fungi (and to a

Fig. 13.19. DeWit replacement series diagrams resulting from competition between *Ophiostoma piliferum* (Cartapip) and: (a) *Entomocorticium sp. A*; (b) *Ceratocystiopsis ranaculosus*; and (c) *Ophiostoma minus*. Standard errors are given about each mean.

lesser degree. *O. minus*) in primary resource capture (Fig. 13.201 (Klepzig, 1998). While *Cartapip* is not able to capture already colonized substrate from *Entomocorticium* sp. A or *O. minus*, it does show some promise as a possible biocontrol agent of SPB, by virtue of its ability to interfere with the symbiotic relationships between SPB and its fungi.

Conclusions

Relationships among symbiotic organisms may change over time and ranges of resources. Other organisms may indirectly facilitate or interfere with these relationships. Interactions among bark beetles and their associated fungi and mites are complex examples of the manner in which symbioses change and are indirectly affected by other organisms. These complex relationships have been extensively studied in the southern pine beetle (SPB), a bark beetle that kills healthy living trees through mass colonization. The SPB is consistently associated with three main fungi. Two of these fungi (*Ceratocystiopsis ranaculosus* and *Entomocorticium* sp. A) are carried in a specialized structure (mycangium) in female SPB. The third fungus is carried phoretically on the exoskeleton. Both *O. minus* and *Entomocorticium* sp. A are also carried by phoretic mites of SPB. Due to the effects of these fungi on SPB larval development, their competitive interactions have significant implications. The two mycangial fungi provide nutrition to developing larvae, while the phoretic fungus interferes with larval

Fig. 13.20. Differential competition between *Ophiostoma piliferum* (*Cartapip*) and *Ophiostoma minus*. Note the mutual ability of each species to keep the other from colonizing the substrate it holds.

development. These interactions appear to be mediated by phoretic mites which have mutualistically symbiotic relationships with the SPB-associated fungi they vector. The multiple interdependencies in this system provide novel opportunities for control of, and further research on, this damaging forest pest complex.

References

- Adee, S.R., Pfender, W.F. and Hartnett, D.C. (1990) Competition between *Pyrenophora tritici-repentis* and *Septoria nodorum* in the wheat leaf as measured with de Wit replacement series. *Phytopathology* 80, 11 ii-1 182.
- Ayres, M.P., Wilkens, R.T., Ruel, J.J. and Vallery, E. (2000) Fungal relationships and the nitrogen budget of phloem-feeding bark beetles (Coleoptera: Scolytidae). *Ecology* 81, 2198–2210.
- Barras, S.J. (1970) Antagonism between *Dendroctonus frontalis* and the fungus *Ceratocystis minor*. *Annals of the Entomological Society of America* 63, 11 87–1190.
- Barras, S.J. (1975) Release of fungi from mycangia of southern pine beetles observed under a scanning electron microscope. *Zeitschrift für Angewandte Entomologie* 79, 173–176.
- Barras, S.J. and Hodges, J.D. (1969) Carbohydrates of inner bark of *Pinus taeda* as affected by *Dendroctonus frontalis* and associated microorganisms. *Canadian Entomologist* 101, 489–183.
- Barras, S.J. and Perry, T.J. (1972) Fungal symbionts in the prothoracic mycangium of *Dendroctonus frontalis*. *Zeitschrift für angewandte Entomologie* 71, 95–104.
- Barras, S.J. and Taylor, J.J. (1973) Varietal *Ceratocystis minor* identified from mycangium of *Dendroctonus frontalis*. *Mycopathologia et Mycologia Applicata* 50, 203–305.
- Basham, H.G. (1970) Wilt of loblolly pine inoculated with blue-stain fungi of the genus *Ceratocystis*. *Phytopathology* 60, 750–754.
- Blanchette, R.A., Farrell, R.L., Burnes, T.A., Wendler, P.A., Zimmerman, W., Brush, T.S. and Snyder, R.A. (1992) Biological control of pitch in pulp and paper production by *Ophiostoma piliferum*. *Tappi Journal* 75, 102–106.
- Bramble, W.C. and Holst, E.C. (1940) Fungi associated with *Dendroctonus frontalis* in killing shortleaf pines and their effect on conduction. *Phytopathology* 30, 881–899.
- Bridges, J.R. (1983) Mycangial fungi of *Dendroctonus frontalis* and their relationship to beetle population trends. *Environmental Entomology* 12, 858–861.
- Bridges, R.L. (1985) Relationship of symbiotic fungi to southern pine beetle population trends. In: Branham, S.J. and Thatcher, R.C. (eds) *Integrated Pest Management Research Symposium: the Proceedings*. USDA Forest Service, General Technical Report SO-56, Asheville, North Carolina. pp. 12 i-1 3 5.
- Bridges, J.R. (1987) Effects of terpenoid compounds on growth of symbiotic fungi associated with the southern pine beetle. *Phytopathology* 77, 83–85.
- Bridges, J.R. and Moser, J.C. (1983) Role of two phoretic mites in transmission of bluestain fungus, *Ceratocystis minor*. *Ecological Entomology* 8, 1–12.
- Bridges, J.R. and Perry, T.J. (1985) Effects of mycangial fungi on gallery construction and distribution of bluestain in southern pine beetle-infested pine bolts. *Journal of Entomological Science* 20, 271–275.

- Bridges, J.R., Nettleton, W.A. and Connor, M.D. (1985) Southern pine beetle (Coleoptera: Scolytidae) infestations without the bluestain fungus. *Ceratocystis minor*. *Journal of Economic Entomology* 78. 325–327.
- Caird, R.W. (1935) Physiology of pines infested with bark beetles. *Botanical Gazette* 96. 709–733.
- Callaway, R.M. and Walker, L.R. (1995) Competition and facilitation: a synthetic approach to interactions in plant communities. *Ecology* 78. 1958–1965.
- Cook, S.P. and Hain, F.P. (1983) Qualitative examination of the hypersensitive response of loblolly pine. *Pinus taeda* L., inoculated with two fungal associates of the southern pine beetle. *Dendroctonus frontalis* Zimmermann (Coleoptera: Scolytidae). *Environmental Entomology* 14. 396–400.
- Cook, S.P. and Hain, F.P. (1987) Four parameters of the wound response of loblolly and shortleaf pines to inoculations with the blue-staining fungus associated with the southern pine beetle. *Canadian Journal of Botany* 65. 2403–2409.
- Cook, S.P., Hain, F.P. and Nappen, P.B. (1986) Seasonality of the hypersensitive response by loblolly and shortleaf pine to inoculation with a fungal associate of the southern pine beetle (Coleoptera: Scolytidae). *Journal of Entomological Science* 2. 1. 283–285.
- Coppedge, B.R., Stephen, F.M. and Felton, G.W. (1995) Variation in female southern pine beetle size and lipid content in relation to fungal associates. *Canadian Entomologist* 127. 145–154.
- Dowding, P. (1969) The dispersal and survival of spores of fungi causing bluestain in pine. *Transactions of the British Mycological Society* 52. 125–137.
- Drooz, A.T. (1985) *Insects of Eastern Forests*. USDA Forest Service Miscellaneous Publication 1426. Washington, DC.
- Franklin, R.T. (1970) Observations on the blue stain-southern pine beetle relationship. *Journal of the Georgia Entomological Society* 5. 53–57.
- Goldhammer, D.S., Stephen, F.M. and Paine, T.D. (1990) The effect of the fungi *Ceratocystis minor*, *Ceratocystis minor* var. *barassii* and SJB 122 on reproduction of the southern pine beetle. *Dendroctonus frontalis*. *Canadian Entomologist* 122. 407418.
- Happ, G.M., Happ, C.M. and Barras, S.J. (1971) Fine structure of the prothoracic mycangium, a chamber for the culture of symbiotic fungi, in the southern pine beetle. *Dendroctonus frontalis*. *Tissue and Cell* 3, 2. 95–308.
- Happ, G.M., Happ, C.M. and Barras, S.J. (1976) Bark beetle–fungal symbiosis. II. Fine structure of a basidiomycetous ectosymbiont of the southern pine beetle. *Canadian Journal of Botany* 54. 1049–1062.
- Harrington, T.C. (1993) Diseases of conifers caused by species of *Ophiostoma* and *Leptographium*. In: Wingfield, M.J., Seifert, K.A. and Webber, J.F. (eds) *Ceratocystis and Ophiostoma: Taxonomy, Ecology and Pathogenicity*. APS Press, St Paul, Minnesota. pp. 161–172.
- Hetrick, L.A. (1949) Some overlooked relationships of the southern pine beetle. *Journal of Economic Entomology* 42. 466469.
- Hodges, J.D., Barras, S.J. and Mauldin, J.K. (1968) Amino acids in inner bark of loblolly pine, as affected by the southern pine beetle and associated microorganisms. *Canadian Journal of Botany* 46. 1467–1472.
- Hodges, J.D., Elam, W.W., Watson, W.F. and Nebeker, T.E. (1979) Oleoresin characteristics and susceptibility of four southern pines to southern pine beetle attacks. *Canadian Entomologist* 111. 889–896.

- Hsiau, O.T-W. (1996) The taxonomy and phylogeny of the mycangial fungi from *Dendroctonus brevicomis* and *Dendroctonus frontalis* (Coleoptera: Scolytidae). PhD thesis. Iowa State University. Ames, Iowa.
- Klepzig, K.D. (1998) Competition between a biological control fungus, *Ophiostoma piliferum*, and symbionts of the southern pine beetle. *Mycologia* 90. 69-75.
- Klepzig, K.D. and Wilkens, R.T. (1997) Competitive interactions among symbiotic fungi of the southern pine beetle. *Applied and Environmental Microbiology* 63. 621-627.
- Lewinsohn, E., Gijzen, M., Savage, T.J. and Croteau, R. (1991a) Defense mechanisms of conifers: relationship of monoterpene cyclase activity to anatomical specialization and oleoresin monoterpene content. *Plant Physiology* 96. 38-43.
- Lewinsohn, E., Gijzen, M., Savage, T.J. and Croteau, R. (1991b) Defense mechanisms of conifers: differences in constitutive and wound-induced monoterpene biosynthesis among species. *Plant Physiology* 96.4449.
- Lindquist, E. (1969) New species of *Tarsonemus* (Acarina: Tarsonemidae) associated with bark beetles. *Canadian Entomologist* 101. 129-134.
- Lombardero, M.J., Klepzig, K.D., Moser, J.C. and Ayres, M.P. (2000) Biology, demography and community interactions of *Tarsonemus* (Acarina: Tarsonemidae) mites phoretic on *Dendroctonus frontalis* (Coleoptera: Scolytidae). *Agricultural and Forest Entomology* (in press)
- Mailoch, D., and Blackwell, M. (1993) Dispersal biology of the Ophiostomatoid fungi. In: Wingfield, M.J., Seifert, K.A. and Webber, J.F. (eds) *Ceratocystis and Ophiostoma: Taxonomy, Ecology and Pathogenicity*. APS Press, St Paul, Minnesota. pp. 195-206.
- Mathre, D.E. (1964) Pathogenicity of *Ceratocystis ips* and *Ceratocystis minor* to *Pinus ponderosa*. *Contributions to the Boyce Thompson Institute* 22. 363-388.
- Moser, J.C. (1976) Surveying mites (Acarina) phoretic on the southern pine beetle (Coleoptera: Scolytidae) with sticky traps. *Canadian Entomologist* 108. 809-813.
- Moser, J.C. (1985) Use of sporothecae by phoretic *Tarsonemus* mites to transport ascospores of coniferous bluestain fungi. *Transactions of the British Mycological Society* 84. 750-753.
- Moser, J.C. and Bridges, J.R. (1986) *Tarsonemus* mites phoretic on the southern pine beetle: attachment sites and numbers of bluestain ascospores carried. *Proceedings of the Entomological Society of Washington* 88. 29-39.
- Moser, J.C. and Roton, L.M. (1971) Mites associated with southern pine bark beetles in Allen Parish, Louisiana. *Canadian Entomologist* 103. 1775-1798.
- Moser, J.C., Thatcher, R.C. and Pickard, L.S. (1971) Relative abundance of southern pine beetle associates in East Texas. *Annals of the Entomological Society of America* 64. 72-77.
- Moser, J.C., Wilkinson, R.C. and Clark, E.W. (1974) Mites associated with *Dendroctonus frontalis* Zimmerman (Scolytidae: Coleoptera) in Central America and Mexico. *Turrialba* 24. 379-381.
- Moser, J.C., Perry, T.J., Bridges, J.R. and Yin, H.-F. (1995) Ascospore dispersal of *Ceratocystiopsis ranaculosus*, a mycangial fungus of the southern pine beetle. *Mycologia* 87. 84-86.
- Nebeker, T.E., Hodges, J.D. and Blanche, C.A. (1993) Host response to bark beetle and pathogen colonization. In: Schowalter, T.D. and Filip, G.M. (eds) *Beetle-Pathogen Interactions in Conifer Forests*. Academic Press, London. pp. 157-173.
- Nelson, R.M. (1934) Effect of bluestain fungi on southern pines attacked by bark beetles. *Phytopathologische Zeitschrift* 7. 327-426.

- Nevill, R.J., Kelley, W.D., Hess, N.J. and Perry, T.J. (1995) Pathogenicity to loblolly pines of fungi recovered from trees attacked by southern pine beetles. *Southern Journal of Applied Forestry* 19, 78-83.
- Newton, M.R., Kinkel, L.L. and Leonard, K.J. (1998) Constraints on the use of de Wit models to analyze competitive interactions. *Phytopathology* 88, 873-878.
- Paine, T.D., Raffa, K.F. and Harrington, T.C. (1997) Interactions among Scolytid bark beetles, their associated fungi, and live host conifers. *Annual Review of Entomology* 42, 179-206.
- Parmeter, J.R. Jr, Slaughter, G.W., Chen, M. and Wood, D.L. (1992) Rate and depth of sapwood occlusion following inoculation of pines with bluestain fungi. *Forest Science* 38, 3444.
- Payne, T.L. (1983) Behavior. In: *History, Status and Future Needs for Entomology Research in Southern Forests: Proceedings of the 10th Anniversary of the East Texas Forest Entomology Seminar*. Texas Agricultural Experiment Station, Texas A&M University System, College Station, Texas.
- Popp, M.P., Johnson, J.D. and Lesney, M.S. (1995) Characterization of the induced response of slash pine to inoculation with bark beetle vectored fungi. *Tree Physiology* 15, 619-623.
- Price, T.S., Doggett, C., Pye, J.M. and Holmes, T.P. (1992) *A History of Southern Pine Beetle Outbreaks in the Southeastern United States*. Georgia Forestry Commission, Macon, Georgia.
- Raffa, K.F., Phillips, T.W. and Salom, S.M. (1993) Strategies and mechanisms of host colonization by bark beetles. In: Schowalter, T. and Filip, G. (eds) *Beetle-Pathogen Interactions in Conifer Forests*. Academic Press, San Diego, California, pp. 102-128.
- Rayner, A.D.M. and Webber, J.F. (1984) Interspecific mycelial interactions - an overview. In: Jennings, D.H. and Rapner, A.D.M. (eds) *The Ecology and Physiology of the Fungal Mycelium*. Cambridge University Press, Cambridge, pp. 383-417.
- Ross, D.W., Fenn, P. and Stephen, F.M. (1992) Growth of southern pine beetle associated fungi in relation to the induced wound response in loblolly pine. *Canadian Journal of Forest Research* 22, 1851-1859.
- Ruel, J.J., Ayes, M.P. and Lorio, P.L. Jr (1998) Loblolly pine responds to mechanical wounding with increased resin flow. *Canadian Journal of Forest Research* 28, 596-602.
- Rumbold, C.T. (1931) Two blue-stain fungi associated with bark beetle infestation of pines. *Journal of Agricultural Research* 43, 847-873.
- Seifert, K.A. (1993) Sapstain of commercial lumber by species of *Ophiostoma* and *Ceratocystis*. In: Wingfield, M.J., Seifert, K.A. and Webber, J.F. (eds) *Ceratocystis and Ophiostoma: Taxonomy, Ecology and Pathogenicity*. APS Press, St Paul, Minnesota, pp. 141-152.
- Smiley, R.T. and Moser, J.C. (1974) New Tarsonemids associated with bark beetles (Acarina: Tarsonemidae). *Annals of the Entomological Society of America* 67, 713-715.
- Snaydon, R.W. (1991) Replacement or additive designs for competition studies? *Journal of Applied Ecology* 28, 930-946.
- Thatcher, R.C. (1960) Bark beetles affecting southern pines: review of current knowledge. *USDA Forest Service Occasional Paper 180*. USDA Forest Service, Pineville, Louisiana.

-
- Thatcher, R.C., Searcy, J.L., Coster, J.E. and Hertel, G.D. (1980) The southern pine beetle. USDA Forest Service *Science Education Administration. Technical Bulletin No. 1631*. USDA Forest Service. Pineville, Louisiana.
- Wilson, M. and Lindow, S.E. (1994) Ecological similarity and coexistence of epiphytic ice-nucleating (Ice+) *Pseudomonas syringae* strains and a non-ice-nucleating (Ice-) biological control agent. *Applied and Environmental Microbiology* 60, 3 128-3 13 7.
- Zook, D. (1998) A new symbiosis language. *Symbiosis News* 1. 1-3.